

January 2021

WISCONSIN EMERGENCY MANAGEMENT INTEGRATED PREPAREDNESS PLAN

2021-2022

Table of Contents

Introduction	2
Methodology	4
Implementation Strategy	5
Training Program Goals and Objectives	8
Exercise Program Goals and Objectives	10
References	12
Points of Contact	13
Appendix A: Training and Exercise Summary 2019 and 2020	14
Appendix B: WEM Training Courses Available 2021	16
Appendix C: IPPW 2020 Course Request, and Attendee List	19
Appendix D: WEM Scheduled Courses 2021	21
Appendix E: Exercises Scheduled 2021 - 2022	22
Appendix F: Wisconsin Nuclear Power Plant Drill and Exercises 2021 - 2022	23
Appendix G: Exercise Data 2020	24
Appendix H: Exercise Data 2019	26

Introduction

Purpose

The Wisconsin Multi-Year Integrated Preparedness Plan (IPP) is a foundational document to guide a successful training and exercise program related to incident command, emergency management, homeland security, and related programs for all emergency responders in the state. The IPP establishes priorities and goals that will guide the state's efforts to build, improve, and sustain core capabilities across a broad range of mission areas in prevention, protection, mitigation, response, and recovery.

This plan recognizes the importance of training and exercising in developing and maintaining core competencies as well as testing and improving plans. The plan is intended to provide the basis for programs that meet Department of Homeland Security (DHS) and Federal Emergency Management Agency (FEMA) requirements for necessary certifications, grants, and other federal and state directives.

As the state's primary role is to support and provide coordination for the local emergency response, the IPP contains a strong focus on building local capabilities and providing opportunities for collaborating among state and local government as well as the private sector.

Framework

This IPP is guided by existing national and state planning and assessment frameworks, which are in turn based upon reviews of historical events and previous exercises, planning workshops, and other stakeholder input.

The national planning and guidance derive from presidential directives aimed at creating a secure nation integrated at all levels in its preparedness. Presidential Policy Directive 8 (PPD-8) outlines a comprehensive process to prepare states in the event of a significant hazard that would potentially require diverse resources from various levels of government, multiple agencies, jurisdictions, the private sector, and citizens. PPD-8 calls for the development of a National Preparedness System that includes a series of integrated national planning frameworks covering prevention, protection, mitigation, response, and recovery.

The IPP is also closely aligned with the National Incident Management System (NIMS) and the Homeland Security Exercise and Evaluation Program (HSEEP), which provide important standards, best practices, and guidelines for emergency planning, training, and exercising.

Three key state documents that guide this plan are the State Threat and Hazard Identification and Risk Assessment (THIRA), the State Preparedness Report (SPR), and State Homeland Security Strategy. These documents were developed and approved by the Governor's Homeland Security Council.

The THIRA is a comprehensive process for the state to identify risks, assess impacts, and define targets for measuring capability gaps and improvements. The SPR builds on the THIRA by providing a gap assessment on the core capabilities and annually measuring the state's progress in closing these gaps. The 2020 THIRA includes 13 threat and hazard scenarios and capability targets for 32 core capabilities.

The Strategy outlines goals and objectives in four main priority areas: cyber security, preventing and protecting against asymmetric and/or terrorist threats, catastrophic incident response and recovery, and sustainment of capabilities built through long-term investments. Training and exercises play a

crucial role in this strategy, providing the state with a means of attaining, practicing, validating, and improving core capabilities

These priorities have been addressed and continue to be areas of special emphasis. Each of these priorities comes with its associated or implied USDHS core capability from the THIRA program, which is the foundation of the current training and exercise program. An analysis of After-Action Reports (AARs) and Improvement Plans (IPs) from state and county exercises conducted during the past several years provides a baseline of current core capabilities performance and readiness across Wisconsin.

The THIRA, SPR, and Strategy can be requested through Wisconsin Emergency Management.

Methodology

A variety of methods were used to gather stakeholder input and develop the goals and objectives in the development of the IPP.

1. Review of current doctrinal training guidance from State of Wisconsin Homeland Security Strategy 2019-2022 and the core capability improvement strategies included in Wisconsin's 2020 Threat and Hazard Identification and Risk Assessment (THIRA) and State Preparedness Report (SPR) to identify training and exercise goal guidance and needs.
2. After-Action Reviews from recent events and exercises involving state participation.
3. Collaboration with WEM management and staff to identify training and exercise needs of internal customers.
4. Collaborative data collection from the six WEM Regional Directors as well as from the 72 counties and 11 tribal emergency managers to identify training and exercise needs of their respective counties, tribes, and private stakeholders. A survey was provided to each county and tribe in lieu of the 2020 annual IPP workshop due to COVID-19 social distancing limitations.
5. The annual Integrated Preparedness Planning Workshop (IPPW) was cancelled and substituted with a comprehensive survey with participation from county, municipal, tribal, state, and federal agencies participating (see Appendix C for a participant list). The survey included a local threat/hazard analysis section, local core capability performance analysis, local requests for emergency management centered training courses, and requests for future exercises by type, threat/hazard, and core capabilities to be evaluated.
6. Review and input by the statewide Comprehensive Response Group (CRG), an advisory and coordinating group of the Governor's Homeland Security Council. The group comprises state, federal, tribal, and local emergency response agencies, non-governmental organizations, and the private sector.
7. Consultation with other state agencies and the Wisconsin National Guard.

Implementation Strategy

Coordination

The IPP is designed to be implemented in coordination with other state and federal training programs, including the Wisconsin Office of Preparedness and Emergency Health Care Training and Exercise Plan, training offered by the National Domestic Preparedness Consortium (NDPC), and other training programs of plan stakeholders.

Policies and Guidance

The IPP is implemented through a number of WEM policy and guidance directives, which are available for download on the WEM web site at <https://dma.wi.gov/DMA/wem/training/emergency-response-training>

These directives include:

- 5005.1 Instructor Qualifications and Guidelines (Under Revision)
- 5005.2 Policy for Requesting Training (Under Revision)
- 5005.3 WEM Employee Required Training
- 5005.4 Exercise Policy (Under Review)
- 5008.0 After-Action Review Process (Under Review)

Funding

The IPP is also implemented through several federal and state grants and funding sources. Federal grants include the Homeland Security Grant Program (HSGP), the Emergency Management Performance Grant (EMPG), and the Hazardous Materials Emergency Preparedness (HMEP) program. State programs include the Emergency Planning and Community Right-to-Know Act (EPCRA), Radiological Emergency Preparedness (REP), and Hazardous Materials training programs. Information on these grants and programs is available on the WEM web site.

Wisconsin Certified Emergency Manager (WCEM) Program

The WCEM program was established in 1994 through a partnership between WEM and the Wisconsin Emergency Management Association (WEMA). WCEM is a voluntary emergency manager certification program designed for dedicated individuals who seek professional status and certification in the field of emergency management. The IPP recognizes the continued importance of this program as an important vehicle for achieving training goals and objectives.

Whole Community

Wisconsin has embraced the “Whole Community” concept of emergency preparedness and response. The state continues to actively work with the private sector and volunteer agencies, providing training and opportunities to participate in exercises. Emergency managers statewide continue to foster existing public/private partnerships while assisting counties, tribes, and municipalities in creating new partnerships being supported through Homeland Security state and local collaboration grants.

Stakeholder Driven

The IPP is driven by the needs identified by stakeholders. As these needs evolve, the state training strategy needs to be a flexible, living document. Therefore, while the IPP lays out specific goals and objectives these are not considered limiting on the state’s ability to offer new courses that meet changing demands, or revise exercise plans considering real-world events.

Regional Approach

The IPP uses a regional approach following the WEM regions. Efforts are made to provide training and exercise opportunities in each region of the state throughout the year. Direct exercise support is offered through WEM exercise officers and region directors who are located across the state.

Special Focus Event (SFE) Two-year Cycle

The plan recognizes the importance of using a building-block approach that links planning and training to a progressive series of exercises designed to successively test, correct, and improve on core capabilities throughout the process. The plan is designed to build toward a large-scale SFE every two years that meets a set of collaborative statewide training objectives across a range of priority core capabilities through an exercise of one or more of the threats and hazards identified in the THIRA.

The SFE will be a full-scale exercise involving activation of state and multiple counties working from an area county EOCs, deploy multiple local and state resources, and test coordination among emergency response partners. The two-year planning cycle will build toward the SFE through planning workshops, training opportunities, drills, tabletops, and functional exercises. After-action reviews will be used to address gaps and make improvements after each event. The SFE will be planned to use a multi-disciplinary planning team led by WEM, a local planner supported by the Homeland Security Grant program and including exercise partners.

The SFE scenario will be a Complex Coordinated Terrorist Attack in a tourist area in Wisconsin. This goal builds on current state and regional planning, addresses several core capabilities of need, and provides a venue to collaboration among all levels of government and the private sector. The SFE will include the annual SimCom exercises, and a Wisconsin developed Integrated Emergency Management Class.

Tentative SFE Schedule -2021-2023

- 2021 NIMS ICS All-Hazard Position Specific Training Courses
DARES/P3 Summit
GRID X
DARES Final Planning Meeting
- 2022 Integrated Emergency Management Course
Statewide Interoperability Mobile Communications Functional Exercise (SIMCOM)
NIMS ICS All-Hazard Position Specific Training Courses
Multiple Incident Management (IMT) Functional Exercise
- 2023 NIMS ICS All-Hazard Position Specific Training Courses
Type 3 All-Hazards Incident Management Team Capstone Course O-305
Statewide Recovery Functional Exercise

Plan Maintenance

The IPP will be reviewed and updated annually based upon the THIRA, SPR, and the IPPW as outlined in this document.

Training Program Goals and Objectives

1. Maintain a Certified Emergency Manager (CEM) program, in collaboration with the Wisconsin Emergency Management Association (WEMA).
 - a. Employ a joint WEM/WEMA CEM workgroup to review and update the curriculum every four years.
 - b. Develop a continuing education program for WCEM graduates to maintain their certification.
 - c. WEM/WEMA CEM workgroup to start meeting in fall of 2021 to review program and work on the continuing education program
2. Support the continued delivery of ICS and other FEMA courses throughout the state. Provide at least two deliveries of each Wisconsin Certified Emergency Manager (WCEM) required "G" FEMA state field-delivered courses within the state each year.
 - a. Offer *Introduction to WEM* twice each year, usually in April and November.
 - b. Offer *Wisconsin Disaster Response and Recovery Operations Workshop* twice each year, usually in May and October.
 - c. Provide Public Information Officer training in each region annually
 - d. Offer Joint Information Center (G 291) course
 - e. Provide debris management training in each year.
 - f. Assess current delivery model to incorporate virtual and/or hybrid models to meet customer needs while effectively meeting the intend outcomes of the coursework
3. Provide and support training programs held locally through FEMA's Emergency Management Institute (EMI) and the National Domestic Preparedness Consortium (NDPC) along with programs that may be needed in response to a current event. Provide at least six EMI and NDPC courses within the state each year.
 - a. Provide at least one COMT & COML course each year. These courses will be rotated among the WEM regions.
 - b. Conduct-participate in Integrated Emergency Management Course.
 - c. Provide CAMEO training annually.
4. Deliver pre-conference training programs prior to annual statewide conferences that provide opportunities to both meet basic training requirements and learn specialized skills, including:
 - a. At least three one-day pre-conference training classes prior to the annual Governor's Conference on Emergency Management and Homeland Security on a broad range of public safety topics and courses not typically available in the state. Include at least one WCEM elective course.
 - b. At least one-day of pre-conference training prior to the annual Wisconsin Emergency Management Association (WEMA) conference, scheduled in collaboration with WEMA Governing Board.

5. Deliver training on critical special topics in WEM regions, including:
 - a. Three-day Critical Incident Management- Initial Response Training between 2020 – 2022
 - b. Create video training on the state resource mobilization plan and state resource capabilities (Homeland Security Strategy Objective 3.1.3).
 - c. Develop and provide a one-day EPCRA and LEPC basic course annually.
 - d. Deliver one G402 course per region annually.
 - e. Conduct Command and General Staff and position specific Incident Command System trainings
 - f. Deliver Practical Application of Incident Command System course
6. Implement a State Emergency Operations Center training plan that includes:
 - a. At least one general and one positional SEOC training course for each position annually each year.
 - b. Quarterly refresher training
7. Support Incident Management Team credentialing:
 - a. Provide at least one Command and General staff training each year
 - b. In cooperation with the Association of Wisconsin Incident Management Team (AW-IMT) provide two position specific trainings annually.
8. Training on the state's incident management software - WebEOC.
 - a. Regional train-the-trainer refreshers with partial administrators in the fall
 - b. Webinar-based end-user training in the spring and as necessary
 - c. Conduct Basic WebEOC workshop twice annually
9. Support training and exercises to continue to build and sustain statewide specialized emergency response capabilities, including hazardous materials, WI Mutual Aid Box Alarm System (MABAS), Aligned Law Enforcement Response Teams (ALERT), and cyber response teams. (Ongoing and incorporated into local functional exercises and the D.A.R.E.S. exercise series)
10. Present the FEMA independent study courses 100, 200, and 700 in a classroom format.
11. Provide annual Business Emergency Operations Center training to new, and current, Private Sector Liaisons that covers their role in the SEOC, an introduction or refresher to WebEOC, and includes an SEOC activation table-top exercise or drill.

Exercise Program Goals and Objectives

1. Support county and tribal requests for exercises that meet the needs of the local emergency response community. From the 32 core capabilities, focus on the following as priorities identified in the 2020 THIRA:
 1. Operational Coordination
 2. Operational Communications
 3. Public Information and Warning
 4. Planning
 5. Situational Assessment
 6. Environmental Response/Health and Safety
 7. On-scene Security, Protection, and Law Enforcement
 8. Mass Care Services
 9. Intelligence and Information Sharing
 10. Public Health, Healthcare, and Emergency Medical Services
2. Conduct the following regional workshops or tabletop exercises:
 - a. At least three annual workshops to provide outreach to private sector partners regarding business continuity, disaster preparedness, and supply chain assurance (Homeland Security Strategy Objective 2.2.2). Grant opportunities will be announced by the spring of each year and will include opportunities or sustainment workshops and training for existing public/private partnerships. Partnerships will include training and outreach related to the development of Business Emergency Operations Centers (BEOC).
 - b. One workshop or tabletop exercise in each WEM region annually on a rotating all-hazards threat scenario developed in collaboration state agencies, National Guard, local and tribal agencies
-Incorporate Regional Integrated Preparedness Planning Workshops to support future training and exerciser priorities in support of SFE statewide Recovery Functional Exercise 2023
3. Conduct functional or full-scale exercises annually that test and improve collaboration among state, local, federal, and non-governmental partners working in state, county, and tribal EOCs, including:
 - a. One Radiological Emergency Preparedness (REP) exercise that appropriate training, workshops, and drills leading to an evaluated full-scale exercise (see Appendix F for the REP exercise schedule)
 - b. The SimCom functional communications exercise annually
 - c. Should have one annual SEOC all-hazards exercise
4. Conduct an annual Continuity of Operations Plan (COOP) exercise within state government and promote annual COOP exercises within local and tribal government (Homeland Security Strategy Objective 2.2.4).

5. One all-hazards exercise guided by the THIRA focusing on a rotating scenario that builds toward a large-scale SFE on a two-year cycle. The focus for 2021-2022 will be preparing for a complex coordinated terrorist attack in a tourist heavy community Initiate planning for statewide Recovery Functional Exercise 2023
6. Explore conducting a Joint Intelligence Operations Center Exercise (JIOC) by bringing analysts from several state and federal agencies together to jointly analyze information and provide intelligence to Law Enforcement and Emergency Management communities.
7. Host an annual state-wide public/private partnership summit to discuss integration of the whole community into all phases of emergency management; encourage dialogue at the local/regional/state level to support the coordination of private sector resources; and to solicit feedback from the private sector, volunteer organizations, and faith-based community on opportunities for training, exercises, and additional partnerships.

Goals of the summit include:

- a. Identification of private sector challenges with disaster response and recovery
- b. Best practices and lessons learned
- c. Opportunity to network and relationship build
- d. Foster mentorships
- e. Provide resources for information sharing and situational awareness
- f. Recruitment of public/private partnership members
- g. Provide pre-summit training on business continuity/disaster resiliency

References

National Planning Framework

Wisconsin Homeland Security Strategy, 2019-2022

State of Wisconsin Homeland Security Council THIRA and SPR, December 2020

Wisconsin Emergency Management Integrated Preparedness Plan Stakeholder Survey, 2020

Wisconsin Emergency Management Training and Exercise Plan, 2018-2020

WEM Points of Contact

Wisconsin Training and Exercise Point of Contact:

Name: Kevin Wernet
Office: Wisconsin Emergency Management
Title: State Training Officer
Address: 2400 Wright St. Madison, Wisconsin 53707
Phone: 608-219-4014

Wisconsin State Administrative Agency Point of Contact:

Name: Carl Stenbol
Office: Wisconsin Emergency Management
Title: Programs and Grants Section Supervisor
Address: 2400 Wright St. Madison, Wisconsin 53707
Phone: 608-405-2101

Appendix A: Appendix A: 2020 Training and Exercise Summary

WISCONSIN EMERGENCY MANAGEMENT (WEM)

Training Support January 1, 2020 through December 31, 2020

WEM Supported Training Activity	
Classes	146
Responders Trained	1178
Discipline Trained	
Volunteer Organization	38
Public Works	41
Public Safety Communications	16
Public Health	60
Military	24
Law Enforcement	193
Human Services	30
Health Care	16
HazMat	14
Government Administration	54
Fire Service	188
Emergency Medical Service	53
Emergency Management	424
Elected Officials	3
Education	13
Other Discipline	11
WEM-Supported Exercise Activity	
Drills/Workshops	1
Tabletops	10
Functional	2
Full-Scale	5
HSEEP Classes	0

2019 Training and Exercise Summary

WISCONSIN EMERGENCY MANAGEMENT (WEM)

Training and Exercise Support January 01, 2019 through December 31, 2019

WEM Supported Training Activity	
Classes	213
Responders Trained	3411
Discipline Trained	
Volunteer Organization	94
Public Works	98
Public Safety Communications	93
Public Health	248
Military	183
Law Enforcement	438
Human Services	38
Health Care	109
HazMat	32
Government Administration	249
Fire Service	675
Emergency Medical Service	188
Emergency Management	860
Elected Officials	13
Education	50
Other Discipline	43
WEM-Supported Exercise Activity	
Drills/Workshops	3
Tabletops	29
Functional	13
Full-Scale	8
HSEEP Classes	3

Appendix B: WEM Training Courses Available

Below are the courses that WEM may offer. All scheduled courses can be found on the Training Portal at https://dma.wi.gov/DMA/divisions/wem/training/docs/Classes_WEM_Offers_May2020.pdf

WI Emergency Management (WEM)

- G-191 Incident Command System (ICS) Emergency Operations Center (EOC) Interface
- G-194.1 Local Floodplain Manager Roles and Responsibilities
- W-197 Emergency Planning and Special Needs Populations
- G-202 Debris Management Planning for State Tribal and Local Officials
- G-205 Recovery from Disaster: The Local Community Role
- G-235 Emergency Planning Course
- G-251 Workshop in Emergency Management-Amateur Radio Resources
- G-250.7 Rapid Needs Assessment
- G-270.3 Expedient Flood Training
- G-271 Hazardous Weather and Flooding Preparedness
- G-272 Warning Coordination
- G-288 Donations Management Workshop
- G-290 Basic Public Information Officer Training
- G-291 Joint Information System – Joint Information Center Planning for Tribal State and Local PIOs
- G-300 (ICS-300) Intermediate ICS for Expanding Incidents
- G-318 Mitigation Planning Workshop for Local Governments
- G-358 Evacuation and Re-Entry Planning Course
- G-361 Flood Fight Operations
- G-364 Multi-Hazard Emergency Planning for Schools
- G-386 Mass Fatalities Incident Course
- G-393 Mitigation for Emergency Managers
- G-400 (ICS-400) Advanced ICS Command and General Staff – Complex Incidents
- G-402 (ICS-402) Incident Command System (ICS) Overview for Executives and Senior Officials
- G-489 Management of Spontaneous Volunteers in Disasters

Appendix B: WEM Training Courses Available (cont.)

WI Emergency Management (WEM)-Continued

G-548 Continuity Program Manager

G-557 Rapid Needs Assessment

G-2300 Intermediate Emergency Operations Center Functions

N/G 337 Command and General Staff Functions for Local/Tribal Incident Management Teams

COML-All-hazards Communications Unit Leader

COMT-All-hazards Communications Technician

L-146 HSEEP-Homeland Security Exercise and Evaluation Program

ESC-Exercise Safety Controller

CIM-IR Critical Incident Management-Model City program

WebEOC –Incident software training

FEMA/EMI

E-958 NIMS ICS All Hazards Operations Section Chief

E-962 NIMS ICS All Hazards Planning Section Chief

E-965 NIMS ICS All Hazards Unit Leader

E-967 NIMS ICS All Hazards Logistics Section Chief

E-987 NIMS ICS Introduction to Air Operations

E-973 NIMS ICS Finance/Administration Section Chief

L-0986 NIMS ICS All Hazards Air Support Group Supervisor

TEEX

MGT-314 Enhanced All-Hazards Incident Management/Unified Command

MGT-319 Medical Countermeasures: Point of Distribution (POD), Planning and Response

MGT-321 Tactical Planning of Weapons of Mass Destruction Incidents

MGT-322 Preparedness & Response to Food & Agriculture Incidents

MGT-347 ICS Forms Review

Appendix B: WEM Training Courses Available (cont.)

TEEX-Continued

MGT-342 Strategic Overview of Disaster Management for Water and Wastewater Utilities

MGT-343 Disaster Management for Water and Wastewater Utilities

MGT-384 Community Preparedness for Cyber Incidents

MGT-385 Community Cybersecurity Exercise Planning

MGT-452 Physical and Cybersecurity for Critical Infrastructure

MGT-465 Recovering from Cybersecurity Incidents

MGT-404 Sports and Special Events Incident Management

New Mexico Tech

IRTB-Incident Response to Terrorist Bombing

PRSB-Prevention of and Response to Suicide Bombing Incidents

ILERSBA-Initial Law Enforcement Response to Suicide Bombing

UPSBI-Understanding and Planning for School Bombing Incidents

(This is not an all-inclusive list of courses but those commonly provided. Other courses are found in the FEMA/EMI annual training catalog that are authorized to be provided for local delivery)

Outside training applications

All **Center for Domestic Preparedness (CDP)** applications are handled digitally by the State Training Officer (Interim) Kevin Wernet. All other outside training applications are scanned to .pdf and emailed to the following addresses:

Security and Emergency Response Training Center (SERTC) – Pueblo, CO

sertc@aar.com

Emergency Management Institute (EMI) (Emmitsburg)

netcadmissions@fema.dhs.gov (Double-check to make sure that the application is not for a FEMA L-series class taught outside Emmitsburg. Those will have to be sent to the class host.)

New Mexico Tech

respond@emrtc.nmt.edu

CTOS – Center for Radiological/Nuclear Training (Nevada)

ctosreg@nv.doe.gov

Appendix C: Integrated Preparedness Planning Course Request List

Class Name	Year
G 2300 Intermediate Emergency Operations Center Functions	2021-2022
G 402 National Incident Management System Overview for Senior Officials (Executives, Elected, & Appointed)	2021-2022
G-205 Recovery from Disaster: The Local Government Role	2021-2022
G 291 Joint Information System/Center Planning for Tribal, State, and Local Public Information Officers	2021-2022
CIM-IR Critical Incident Management-Initial Response "Model City" Course	2021-2022
G 191 EOC/ICS Interface	2021-2022
G 202 Debris Management Planning for State, Tribal, and Local Officials	2021-2022
G 393 Mitigation for Emergency Manager	2021-2022
G 557 Rapid Needs Assessment	2021-2022
G 290 Basic Public Information Officer (PIO)	2021-2022
Homeland Security Exercise Evaluation Program (HSEEP) Training Course	2021-2022
ICS 400: Advanced Incident Command System for Command and General Staff	2021-2022
ICS 300: Intermediate Incident Command System for Expanding Incidents	2021-2022
G 288 Local Volunteer and Donations Management	2021-2022

Appendix C: 2019 Training and Exercise Planning Workshop Regional Participants

Agency	Participants
State	16
East Central Region	16
Northeast Region	12
Northwest Region	6
Southeast Region	9
Southwest Region	11
West Central Region	14

APPENDIX D: WEM Course Schedule January 2021

Scheduled in-person training throughout the state was cancelled due to COVID 19 social distancing requirements. WEM transitioned from in-person to virtual course offerings in May 2020 through present with an emphasis on core NIMS training courses. In-person course scheduling will resume once COVID 19 considerations allow for meeting in-person in 2021.

All scheduled courses can be found at <https://www.trainingwisconsin.org/Schedule.aspx>

APPENDIX E: 2021-2022 Exercises Schedule

For an updated exercise schedule visit <https://wi.webecasp.com/wi/>

WEM Region	Type of Exercise	Hazard Tested	Exercise Start	Exercise Stop	Participating Municipality	Participating County or Tribe
East Central	Tabletop	Other	1/6/2021 15:53	1/6/2021 15:53	Waushara County	Waushara County
Northeast	Tabletop	Emerging Infectious Disease - Including Pandemic Influenza	1/12/2021 13:00	1/12/2021 14:00	Marinette County Government	Marinette County
Southeast	Tabletop	Severe Weather - Including Tornadoes and High Winds, Hail, and Lightning	1/21/2021 11:00	1/21/2021 13:00	RCOEM	Racine County
West Central	Full Scale	Emerging Infectious Disease - Including Pandemic Influenza	1/30/2021 10:00	4/3/2021 10:00	Pepin County	Pepin County
Southwest	Full Scale	Emerging Infectious Disease - Including Pandemic Influenza	2/10/2021 14:09	2/10/2021 14:09	Vernon County EM, Vernon County Public Health, WEAVR staffing	Vernon County
East Central	Tabletop	Disruption of Lifelines - Electric, Fuel, Water, Wastewater	2/18/2021 9:00	2/18/2021 12:00	Cities of Clintonville, New London, Waupaca, Weyauwega	Waupaca County
East Central	Workshop	Winter Storms and Extreme Cold	2/24/2021 13:00	2/24/2021 15:00		Kewaunee County
East Central	Functional	Hazardous Materials Incident - Including Fixed Facilities and Transportation	3/4/2021 9:00	3/4/2021 13:00	City of Appleton, multiple local jurisdictional response partners and private organizations/facilities	Calumet County
Southwest	Seminar	Other	3/10/2021 9:00	2/10/2021 12:00	Lake Delton and area response agencies	Sauk County
West Central	Tabletop	Severe Weather - Including Tornadoes and High Winds, Hail, and Lightning	3/16/2021 0:10	3/16/2021 0:12	N/A	Multiple Counties
East Central	Tabletop	Hazardous Materials Incident - Including Fixed Facilities and Transportation	3/17/2021 11:22	3/17/2021 11:22	Village of Waldo	Sheboygan County
West Central	Drill	Radiological Incident	3/23/2021 12:14	3/23/2021 12:15		Pierce County
West Central	Functional	Severe Weather - Including Tornadoes and High Winds, Hail, and Lightning	4/8/2021 8:00	4/8/2021 11:00	Town of Seymour	Eau Claire County
West Central	Tabletop	Hazardous Materials Incident - Including Fixed Facilities and Transportation	4/13/2021 14:00	4/13/2021 16:00	City of Medford & Taylor County	Taylor County
Southeast	Tabletop	Severe Weather - Including Tornadoes and High Winds, Hail, and Lightning	4/16/2021 10:00	4/16/2021 14:00	City of Racine, Racine County, Mount Pleasant	Racine County
West Central	Full Scale	Hazardous Materials Incident - Including Fixed Facilities and Transportation	4/24/2021 9:00	4/24/2021 13:00	City of Fountain City Fire Department	Buffalo County
Northeast	Tabletop	Hazardous Materials Incident - Including Fixed Facilities and Transportation	4/27/2021 9:00	4/27/2021 12:00		Oneida County
Other	Functional	Terrorism - Including Active Shooter Incidents and Civil Disturbances	5/6/2021 7:00	5/7/2021 16:30	Lake Delton, Rock County, Marathon County/NEWCOM	Statewide
Northeast	Functional	Other	5/6/2021 10:00	5/6/2021 15:00	Marathon, Oneida, Shawano,	Marathon County
West Central	Tabletop	Hazardous Materials Incident - Including Fixed Facilities and Transportation	5/19/2021 19:00	5/19/2021 21:00	Chippewa Falls and Eagle Point	Chippewa County
West Central	Drill	Radiological Incident	6/8/2021	6/8/2021		Pierce County
Southwest	Tabletop	Severe Weather - Including Tornadoes and High Winds, Hail, and Lightning	6/30/2021 13:00	6/30/2021 16:00	Vernon County EOC staff	Vernon County
East Central	Full Scale	Radiological Incident	8/10/2021	8/10/2021		Multiple Counties
East Central	Full Scale	Radiological Incident	9/14/2021	9/14/2021		Multiple Counties
Southwest	Full Scale	Terrorism - Including Active Shooter Incidents and Civil Disturbances	9/28/2021 8:00	9/29/2021 17:00	Lake Delton and mutual aid partners	Sauk County
West Central	Full Scale	Radiological Incident	6/28/2022	6/28/2022		Pierce County
West Central	Full Scale	Radiological Incident	8/2/2022	8/2/2022		Pierce County

APPENDIX F: Wisconsin Nuclear Power Plant Drill and Exercise

Schedule 2021-2022

2021 -----

Prairie Island Nuclear Plant

- March 23rd, 2021, Drill
- June 8th, 2021, Drill

Point Beach Nuclear Plant

- August 10th, 2021, full scale, plume phase drill
- September 14th, 2020, 2021 FEMA **evaluated** full scale, plume phase

2022 -----

Prairie Island Nuclear Generating Plant

- June 28, 2022 full scale, plume phase drill
- August 2, 2022 FEMA **evaluated** plume phase exercise

Additional Training -----

****Currently developing an online course program, similar to FEMA's independent study program. The first course under development is an "Ingestion 101" course, which once approval is received by FEMA, will meet the training requirement for ingestion counties.**

APPENDIX G: Exercise Data 2020

APPENDIX G: Exercise Data 2020

APPENDIX H: 2019 Exercise Data

APPENDIX H: 2019 Exercise Data

This page is intentionally left blank

